Augmented Cognition: Improving Net Human-Machine Information Capacity Dylan Schmorrow, Ph.D. LCDR, MSC, US Navy Program Manager, ITO ### Objective Demonstrate novel brain-machine-symbiosis to augment human cognition and performance. This significantly increases our military's ability to think asymmetrically and dominate speed of command. ### **Essential Elements** System Interface Director Channel Exploitation ### **Essential Elements** ### Goal # Augment Cognition by fundamentally reconceptualizing human-machine symbiosis. NOT redesigning Human-Computer Interfaces yet again ### Why DARPA? - Inertia in classic HCI methods - Assume cognition = reasoning - Try Fix Try Fix → compromise design - Demands of Joint and Combined Operations: - Coming increase in info demand (e.g UAVs) - Crosses all Platforms and all Environments - Permeates all boundaries ### How? - Measure cognitive load and capacity. - Brain imaging (e.g. fMRI) - External head monitoring (e.g. EEG) - Body sensing (e.g. Arousal) - Eye measures (e.g. Pupilary response) - Exploit human sensory channels. - Optimize information allocation. Phased Approach # Initial Program Phases ### **Evaluation Criteria** #### Phase 1: Enhanced Performance in Flight Simulator Cockpit - 30% performance improvement over baseline while executing three competing tasks - ➤ 30% performance improvement over baseline while executing one task with interruption - ➤ 100% improvement in memory recall #### Phase 2: Enhanced Performance in InfoCockpit - > 50% improvement in silicon performance - 100% improvement in agent-augmented human performance while executing three to five competing tasks #### Phase 3: Enhanced Performance Under Stress - > 10% (or less) degradation in task performance under stress (baseline Phase 2). - No catastrophic failures ### Phase 4: Integrated Field Demonstration in Operational / Transition Environment Experiment with college students and military operators. Evaluate against both individual and task baselines. ### Phase I Criteria | Task | Q2FY02 | Q4FY02 | Q2FY03 | |---|---|--|---| | | (Initial) | (Mid-Term) | (Final) | | Enhanced
Performance
in InfoCockpit | 30% memory improvement
over baseline / demo
statistically significant
mapping to brain imaging | 50% memory improvement over baseline / demo statistically significant mapping to brain imaging | 100% memory improvement over baseline / demo statistically significant mapping to brain imaging | | Cognitive
Workload
Assessor | Baseline using Cognitive
Workload Index (ICA)
Measure | 70% correspondence to ICA measure; State shift detection <5min | 95% correspondence to ICA measure; State shift detection <1min | | Tech Base | Establish Baseline performances without Interruption- simple task | Baseline >X 2 degree of task complexity With interruption from one source | Baseline > X 3 degree of task complexity With interruption from two sources | # Why Now? ### **Metrics** - Initial - Using existing metrics from - Cognitive science - Reaction time & interference effects - Neural science - Functional magnetic resonance imaging (fMRI) - Computer science - Index of cognitive activity & instructions / sec - Down stream <u>Objective</u> - Develop new class of metrics - Appropriate to Symbiots (as one entity) - Calorie-bytes / time - This effort is underway & will be - Significant contribution itself - Increasingly interesting philosophically # Payoff - High velocity, accurate decisions - Consider human processing capabilities Flow (Bits/Sec) % Filtered % Oria, Filtered ### Estimates of Human Processing Capabilities Filtering Algorithms | | • | ` | | • | |----------------|-----------|----------|------------|---| | Sensory | 1 Billion | 8 | | | | Neural Coding | 3 Million | 0.003 | | | | Cognitive | 16 | 0.000005 | .000000016 | K | | To Perm. Store | 0.7 | 0.04 | .000000014 | | | | | | | | Only 1.6 x 10-9 of data bombarding the operator used in real time! Source: Steinbuck, 1962 **Process** Orders of magnitude more "cognitive" power available # Military Utility - Multiple order of magnitude increase in rate of correct decisions made under stress - Tactically - Operationally - Strategically Double velocity of military (OODA) loop, while slowing adversary's - Observe - Orient - Decide - Act Enable effects based and asymmetric thinking ### **Transition** - Who wants the technology? - JFCOM (J9) - CINC HQs / STRATCOM - NWDC / ONR - Homeland defense / Intel - Surface warfare - TacAir/Army FCS UAV's - Transition approach - Co-agents: - Fort Huachuca (tech dev) - ONR / SPAWAR-SC (human use) # Early Results InfoCockpit experiments explored ways to make it easier for people to encode, store, and retrieve information were conducted Results indicate that users of InfoCockpit environments demonstrated a <u>63%</u> improvement in memory in contrast to users of the traditional desktop computer # Early Results Mobile InfoCockpit study using Augmented Reality system for Coast Guard harbor navigation. Initial data collection, the results of which have shown a 342% improvement in human performance of maritime navigation tasks